The Physics Potential of the PHENIX VTX and FVTX Detectors Eric J. Mannel WWND 13-Apr-2012 # The Relativistic Heavy Ion Collider - 2 Counter-circulating rings, 3.8 Km circumference - 200 GeV/Nucleon Au+Au, Cu+Cu, Cu+Au and U+U - 200/500 GeV polarized p+p - Search for and study of Quark-Gluon plasma - Study proton spin #### PHENIX In RUN-12 - Hadrons, photons and electrons in central arms - Drift and Pad chambers for charged particle tracking. - Ring Imaging Cerenkov and electromagnetic calorimeter for electron ID - Muons and Hadrons in the forward regions - Mu ID - Mu Trackers - RPCs RUN 11/12 Upgrade - VTX for central tracking - FVTX for forward tracking #### Heavy Flavor Measurement in PHENIX - Heavy flavor decays measured indirectly in semileptonic decays - Measure the spectrum of all electrons - Subtract background sources - Photonic using cocktail of known sources - Conversion photons from light meson decays - Direct photons from hard scattering process - Dalitz decays, p⁰, h, ... - Quarkonia contributions - Separation of B and C decays not possible ## Forward Physics at PHENIX - Heavy Ion Physics - $-J/\Psi$ as a probe of QGP - Elliptic Flow - Reaction plane: R_{AA} - Cold Nuclear Effects - Spin Physics - Drell-Yan: Sea quark contribution to proton spin - W Program - Large backgrounds make these measurements difficult ### PHENIX Upgrades - Recent upgrades to PHENIX tracking - Central Silicon Vertex Detector (VTX) - Installed in 2010 for RUN-11 - Forward Silicon Vertex Detector (FVTX) - Installed in 2011 for RUN-12 - Improved vertex resolution - Designed to separate heavy decays (charm and bottom) - Improved measurements for both Heavy Ion and Spin Physics at PHENIX # Physics of the VTX #### • Heavy Ions: - Heavy flavor production along with beauty and charm separation constrain energy loss models - Charm measurements along with improved vector meson measurements helps with the understanding of vector meson production and suppression - Charm and beauty energy flow #### • Spin: Heavy flavor measurements allow understanding of gluon spin contribution. # PH*ENIX R_{AA} and V2 Measurements #### Current: PHENIX PRL 98:172301 (2007) # VTX Gluon Polarization Measurement - Gluon-Compton process, Photon+ Jet is a "golden" channel - Large acceptance of VTX allows reconstruction of x from the recoil jet axis - Allows extending the xrange over current detector. 4/13/2012 E.J. Mannel, BNL 9 ## **FVTX Physics** - Single Muons: - Precision heavy flavor and hadron measurements at forward rapidity - Separation of charm and beauty - W background rejection improved - Dimuons: - Direct measurement of bottom via $B \rightarrow J/\psi$ - Separation of J/ψ from ψ' with improved resolution. - Direct measurement of c-cbar events via $\mu^+\mu^-$ becomes possible - Physics: - Precise heavy flavor measurements of R_{AA} and flow. - Detection of ψ' plus heavy quark allows detailed understanding of vector meson production and modification - Precise gluon polarization and sea quark measurements over large x range, # Expected Improvement in J/Ψ # Spin Measurement Improvements - FVTX allows precision measurements for heavy quarks - Extends the X range in both directions. - Curves show various estimates of the gluon polarization (T. Gehrmann and W. J. Stirling, Z. Phys. C65, 461 (1995) ## The VTX #### • 4 Barrels - Inner 2 barrels, pixels - Outer 2 barrels, 2-DStrips - Covers $|\eta|$ < 1.2 - DCA resolution of 50μm - Secondary Vertex finding - b/c separation - D->Kπ, B->J/ Ψ +X, J/ Ψ ->e⁺e⁻ #### **VTX Current Status** - Installed prior to RUN-11 - Commissioned during 500 GeV p-p running - 4.8B Minimum Bias 200 GeV Au-Au events recorded with VTX - Physics analysis in progress - RUN-12 in progress: - 200 GeV and 500 GeV p-p - U-U and Cu-Au runs to come #### VTX In RUN-11 The reconstructed beam spot using VTX tracks Measured size is 105µm and consistent with expected size Figures courtesy of R. Nouicer Typical 200 GeV Au-Au reconstructed event from RUN-11 #### VTX In Run 11 Energy deposition in the strip layers for tracks with $|\eta| < 0.5$ Single track DCA to the beam spot. Estimated DCA resolution is $88\mu m$ for tracks with a pT > 1GeV Figures courtesy of R. Nouicer # VTX In RUN-12 Reconstructed 200 GeV p-p event from RUN-12 #### The FVTX - 4 planes per end-cap - Covers - $-1.2 < |\eta| < 2.4$ - -2π in φ - -18.5 cm < |z| < 38 cm - Resolutuion: - Hit < 25 μ m - DCA < 200 μm #### **FVTX Status** - Construction completed and detector installed in 2011 - Commissioning during RUN-12 200/500 GeV p+p running - Data taking has started in RUN-12: - 200/500 GeV p+p - 200 GeV U+U - 200 GeV Cu+Au - Data analysis is in progress #### **FVTX Status** - Single track projection to the Z-axis - From RUN-12 500 GeV pp data - Comparison with BBC vertex Figure courtesy A. Key # **FVTX Tracking** - Preliminary hit resolution - Analysis is still in a very preliminary state - Will improve as alignment is finalized Figure courtesy A. Key #### Conclusions - Both the VTX and FVTX have been successfully installed - VTX has taken data for RUN-11 and RUN-12: - FVTX has taken data for RUN-12 - Analysis of VTX/FVTX data is in progress - Look for first results from VTX at QM-12, FVTX results will follow quickly after that ## Special Thanks To Member of the PHENIX VTX and FVTX groups The PHENIX technical staff Members of the PHENIX Collaboration BNL C-AD Department The Organizers of WWND 2012